Seventh Grade - Mathematics Kentucky Core Academic Standards with Targets Copyright © 2011 Kentucky Department of Education The content of this document constitutes original works of authorship owned by the Kentucky Department of Education (KDE) and may not be reproduced without the express, written permission of the KDE. | Grade Level/ C | Grade Level/ Course (HS): 7 th Grade | | | | | | |---------------------|--|--|--|--|--|--| | Standard with code: | 7.RP.1 Compute unit rates associated with ratios of fractions, including ratios of lengths, areas and other quantities measured in like or different units. For example, if a person walks 1/2 mile in each 1/4 hour, compute the unit rate as the complex fraction $^{1/2}/_{1/4}$ miles per hour, equivalently 2 miles per hour. | | | | | | | Domain: | Ratio and Proportional Relationships | | | | | | | Cluster: | Analyze proportional relationships and use them to solve real-world and mathematical problems. | | | | | | | Type: X | KnowledgeReasoningPerformance SkillProduct | | | | | | | Knowledge Targets | | Reasoning Targ | gets | | Performance Skills | s Targets | Produ | ct Targets | |---|---|--|-------------------------|--------------------------------------|----------------------|--------------------------------------|-------|--| | · | rates associated
ractions in like or | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a
make use
structure. | | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): 7 th Grade | |-----------------|--| | Standard | 7.RP.2abcd Recognize and represent proportional relationships between quantities. | | with code: | a. Decide whether two quantities are in a proportional relationship, e.g., by testing for equivalent ratios in a table or graphing on a coordinate plane and observing whether the graph is a straight line through the origin. | | | b. Identify the constant of proportionality (unit rate) in tables, graphs, equations, diagrams, and verbal descriptions of proportional relationships. | | | c. Represent proportional relationships by equations. For example, if total cost t is proportional to the number n of items purchased at a constant price p , the relationship between the total cost and the number of items can be expressed as $t = pn$. | | | d. Explain what a point (x, y) on the graph of a proportional relationship means in terms of the situation, with special attention to the points $(0, 0)$ and $(1, r)$ where r is the unit rate. | | Domain: | Ratio and Proportional Relationships | | Cluster: | Analyze proportional relationships and use them to solve real-world and mathematical problems. | | Туре:К | nowledgeXReasoningPerformance SkillProduct | | Knowledge Tar | gets | Reasoning Targ | gets | | Performance Skills | Targets | Produ | ct Targets | |---|---------------------------------------|---|--------------------------------------|-------------------------------------|----------------------|--------------------------|-------|--| | Know that a prop
statement of equ
two ratios. | | Analyze two ratios to determine if they are proportional to one another with a variety of strategies. (e.g. using tables, graphs, pictures, etc.) | | | | | | | | Define constant | of proportionality | | | | | | | | | as a unit rate. | | | raphs, equations, on of proportional | _ | | | | | | Recognize what on the graph of a | • • • | to identify the constant of proportionality. | | | | | | | | relationship. | | Represent propo equations. | rtional relationshi | | | | | | | Recognize what represents, when rate. | | Explain what the points on a graph of a proportional relationship means in terms of a specific situation. | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically | Attend to precision. | Look for an use of struc | | Look for and express regularity in repeated reasoning. | | Grade Level/ (| Grade Level/ Course (HS): 7 th Grade | | | | | |---------------------|--|--|--|--|--| | Standard with code: | 7.RP.3 Use proportional relationships to solve multistep ratio and percent problems. Examples: simple interest, tax, markups and markdowns, gratuities and commissions, fees, percent increase and decrease, percent error. | | | | | | Domain: | Ratio and Proportional Relationships | | | | | | Cluster: | ster: Analyze proportional relationships and use them to solve real-world and mathematical problems. | | | | | | Type: | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | Knowledge Tar | Knowledge Targets Reasoning Targets | | | Performance Skill | s Targets | Produc | t Targets | | |--|---|---|-------------------------|--------------------------------------|----------------------|--------------------------------------|-----------|--| | Recognize situations in which percentage proportional relationships apply. | | Apply proportional reasoning to solve multistep ratio and percent problems, e.g., simple interest, tax, markups, markdowns, gratuities, commissions, fees, percent increase and decrease, percent error, etc. | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a
make use
structure. | of | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): 7 th Grade | |---------------------|--| | Standard with code: | 7.NS.1abc Apply and extend previous understandings of addition and subtraction to add and subtract rational numbers; represent addition and subtraction on a horizontal or vertical number line diagram. a. Describe situations in which opposite quantities combine to make 0. For example, a hydrogen atom has 0 charge because its two constituents are oppositely charged. b. Understand p + q as the number located a distance q from p, in the positive or negative direction depending on whether q is positive or negative. Show that a number and its opposite have a sum of 0 (are additive inverses). Interpret sums of rational numbers by describing real-world contexts. c. Understand subtraction of rational numbers as adding the additive inverse, p - q = p + (-q). Show that the distance between two rational numbers on the number line is the absolute value of their difference, and apply this principle in real-world contexts. | | Domain: | The Number System | | Cluster: | Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targets | Reasoning Targets | Performance | Product | |---|--|----------------|---------| | | | Skills
Targets | Targets | | Describe situations in which opposite quantities | Apply and extend previous understanding to represent | | | | combine to make 0. | addition and subtraction problems of rational numbers | | | | Represent and explain how a number and its opposite | with a horizontal or vertical number line | | | | have a sum of 0 and are additive inverses. | Interpret sums of rational numbers by describing real- | | | | Demonstrate and explain how adding two numbers, p | world contexts. | | | | + q, if q is positive, the sum of p and q will be $ q $ | Explain and justify why the sum of $p + q$ is located a | | | | spaces to the right of p on the number line. | distance of $ q $ in the positive or negative direction from p | | | | Demonstrate and explain how adding two numbers, p | on a number line. | | | | + q, if q is negative, the sum of p and q will be $ q $ | Represent the distance between two rational numbers on | | | | spaces to the left of p on the number line. | a number line is the absolute value of their difference and | | | | Identify subtraction of rational numbers as adding the | apply this principle in real-world contexts. | | | | additive inverse property to subtract rational | Apply the principle of subtracting rational numbers in real- | | | | numbers, $p-q = p + (-q)$. | world contexts. | | | | Mathematical Practices – next page | Apply properties of operations as strategies to add and subtract rational numbers. | | | | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Attend to | Look for and make | Look for and | |---------------|---------------------|----------------------|--------------|----------------------|------------|-------------------|--------------------| | problems and | and quantitatively. | arguments and | mathematics. | tools strategically. | precision. | use of structure. | express regularity | | persevere in | | critique the | | | | | in repeated | | solving them. | | reasoning of others. | | | | | reasoning. | | | | | | | | | | | Grade Level/ Co | Grade Level/ Course (HS): 7 th Grade | | | | | |---------------------|--|--|--|--|--| | Standard with code: | 7.NS.1d Apply and extend previous understandings of addition and subtraction to add and subtract rational numbers; represent addition and subtraction on a horizontal or vertical number line diagram. d. Apply properties of operations as strategies to add and subtract rational numbers. Properties are listed in the Common Core State Standards Glossary, Table 3, Properties of Operations. | | | | | | Domain: | The Number System | | | | | | Cluster: | Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. | | | | | | Туре:К | nowledgeXReasoningPerformance SkillProduct | | | | | | Knowledge Targ | Knowledge Targets Reasoning Targets | | | | Performance Skills | Targets | Product Targets | |---|---------------------------------------|--|--|--------------------------------------|----------------------|-------------------------------------|--| | Identifies proper
and subtraction
subtracting ratio | when adding and | Apply properties and subtract rati | s of operations as s
ional numbers. | trategies to add | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): 7 th Grade | |---------------------|--| | Standard with code: | 7.NS.2a Apply and extend previous understandings of multiplication and division and of fractions to multiply and divide rational numbers. a. Understand that multiplication is extended from fractions to rational numbers by requiring that operations continue to satisfy the properties of operations, particularly the distributive property leading to products such as (-1)(-1) = 1 and the rules for multiplying signed numbers. Interpret products of rational numbers by describing real-world contexts. | | Domain: | The Number System | | Cluster: | Apply and extend previous understandings of multiplication and division of fractions to multiply and divide rational numbers. | | Knowledge Targets | Reasoning Targets | Performance Skills Targets | Product Targets | |--|---|----------------------------|-----------------| | Recognize that the process for | Apply the properties of operations, particularly | | | | multiplying fractions can be used | distributive property, to multiply rational numbers. | | | | to multiply rational numbers | | | | | including integers. | Interpret the products of rational numbers by describing real-world contexts. | | | | Know and describe the rules when multiplying signed numbers. | | | | | | | | | | | | | | | Туре: | _Knowledge | XReasonii | ngPer | formance Skill | Product | | | |---|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): 7 th Grade | | | | | | | |---------------------|--|--|--|--|--|--|--| | Standard with code: | 7.NS.2b Apply and extend previous understandings of multiplication and division and of fractions to multiply and divide rational numbers. b. Understand that integers can be divided provided that the divisor is not zero and every quotient of integers (with nonzero divisor) is a rational number. If p and q are integers, then -(p/q) = -p/q = p/-q. Interpret quotients of rational numbers by describing real-world contexts. | | | | | | | | Domain: | The Number System | | | | | | | | Cluster: | Apply and extend previous understandings of multiplication and division of fractions to multiply and divide rational numbers. | | | | | | | | Туре: | Knowledge XReasoningPerformance SkillProduct | | | | | | | | Knowledge Targe | ets | Reasoning Targe | ts | | | Performance | Skills Targets | Product Targets | |---|---------------------------------------|---|-------------------------|--------------------------------------|--|------------------------|-------------------------------------|--| | Explain why intended divided except work 0. | gers can be
Then the divisor is | Interpret the quotient of rational numbers by describing real-world contexts. | | | | | | | | Describe why the quotient is always a rational number . | | | | | | | | | | | be the rules when umbers, integers. | | | | | | | | | Recognize that -q. | -(p/q) = -p/q = p/- | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | l
end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): 7 th Grade | |------------------------|---| | Standard
with code: | 7.NS.2c Apply and extend previous understandings of multiplication and division and of fractions to multiply and divide rational numbers. c. Apply properties of operations as strategies to
multiply and divide rational numbers. | | Domain: | The Number System | | Cluster: | Apply and extend previous understandings of multiplication and division of fractions to multiply and divide rational numbers. | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targe | ets | Reasoning Targe | Reasoning Targets | | | | Skills Targets | Product Targets | |---|--|---|-------------------------|--------------------------------------|--|-----------------|-------------------------------------|--| | | e used to multiply al numbers (such operty, erse property, entity, operty for esociative | Apply properties of operations as strategies to multiply and divide rational numbers. Construct viable Model with Use appropriate Attentions | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Standard with code: | 7.NS.2d Apply and extend previous understandings of multiplication and division of fractions to multiply and divide rational numbers. | | | | | | | |---------------------|--|--|--|--|--|--|--| | | d. Convert a rational number to a decimal using long division; know that the decimal form of a rational number terminates in zeroes or eventually repeats. | | | | | | | | Domain: | The Number System | | | | | | | | Cluster: | Apply and extend previous understandings of operations with fractions to add, subtract, multiply, and divide rational numbers. | | | | | | | | Cluster: Type:X_ | 1 | | | | | | | | Knowledge Targets | Reasoning Targets | Performance Skills Targets | Product Targets | |---|-------------------|----------------------------|-----------------| | Convert a rational number to a | | | | | decimal using long division. | | | | | Explain that the decimal form of a rational number terminates (stops) in zeroes or repeats. | | | | | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Attend to | Look for and make | Look for and | |---------------|---------------------|------------------|--------------|----------------------|------------|-------------------|--------------------| | problems and | and quantitatively. | arguments and | mathematics. | tools strategically. | precision. | use of structure. | express regularity | | persevere in | | critique the | | | | | in repeated | | solving them. | | reasoning of | | | | | reasoning. | | | | others. | | | | | | | Grade Level | / Course (HS): 7 th G | irade | | | | | | | | | |---|---------------------------------------|---|-------------------------|--------------------------------------|----------------------|-------------------------------------|--|--|--|--| | Standard with code: | | 7.NS.3 Solve real-world and mathematical problems involving the four operations with rational numbers. Computations with rational numbers extend the rules for manipulating fractions to complex fractions. | | | | | | | | | | Domain: | The Number Sys | stem | | | | | | | | | | Cluster: | 1 | Apply and extend previous understandings of multiplication and division and of fractions to multiply and divide rational numbers. | | | | | | | | | | Туре: | Knowledge | _XReasoning | gPerfo | rmance Skill | Product | | | | | | | Knowledge ⁻ | Targets | Reasoning Targ | gets | | Performance SI | cills Targets | Product Targets | | | | | Add rational numbers. Subtract rational numbers. Multiply rational numbers. Divide rational numbers. | | Solve real-world mathematical problem by adding, subtracting, multiplying, and dividing rational numbers, including complex fractions. | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | Grade Level/ | Grade Level/ Course: 7 th Grade | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | 7.EE.1 Apply properties of operations as strategies to add, subtract, factor, and expand linear expressions with rational coefficients. | | | | | | | | Domain: | Expressions and Equations | | | | | | | | Cluster: | Use properties of operations to generate equivalent expressions. | | | | | | | | Туре: | KnowledgeX_ReasoningPerformance SkillProduct | | | | | | | | Knowledge Tai | rgets | Reasoning Targets | | | Performance Skil | ls Targets | Product Targets | |--|---------------------------------------|--|-------------------------|--------------------------------------|-------------------------|-------------------------------------|--| | Combine like to rational coeffic | | Apply properties of operations as strategies to add, subtract, factor, and expand linear expressions with rational coefficients. | | | | | | | Factor and expand linear expressions with rational coefficients using the distributive property. | | · | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Grade Level/ Course: 7 th Grade | | | | | | | | |------------------------|--|--|--|--|--|--|--|--| | Standard
with code: | 7.EE.2 Understand that rewriting an expression in different forms in a problem context can shed light on the problem and how the quantities in it are related. For example, a + 0.05a = 1.05a means that "increase by 5%" is the same as "multiply by 1.05." | | | | | | | | | Domain: | Expressions and Equations | | | | | | | | | Cluster: | Use properties of operations to generate equivalent expressions. | | | | | | | | | Туре: | KnowledgeX_ReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targ | gets | Reasoning Targets | | | | Performance | e Skills Targets | Product Targets | |---------------------------|---------------------|-------------------------------|---------------------|----------------------|------|-------------|-------------------|--------------------------------| | Write equivalen | t expressions with | Rewrite an expre | ession in an equiva | lent form in order | to | | | | | fractions, decim | als, percents, and | provide insight a | about how quantiti | es are related in a | | | | | | integers. | | problem context | t | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Atte | end to | Look for and make | Look for and | | problems and persevere in | and quantitatively. | arguments and
critique the | mathematics. | tools strategically. | pre | cision. | use of structure. | express regularity in repeated | | solving them. | | reasoning of | | | | | | reasoning. | | | | others. | | | | | | | | Standard with code: | 7.EE.3 Solve multi-step real-life and mathematical problems posed with positive and negative rational numbers in any (whole numbers, fractions, and decimals), using tools strategically. Apply properties of operations to calculate with nu in any form; convert between forms as appropriate; and assess the reasonableness of answers using mental computation and estimation strategies. For example: If a woman making \$25 an hour gets a 10% raise, she will make an additional of her salary an hour, or \$2.50, for a new salary of \$27.50. If you want to place a towel bar 9 3/4 inches long in the cent a door that is 27 1/2 inches wide, you will need to place the bar about 9 inches from each edge; this estimate can be us a check on the exact computation. | | | | | | | | |---------------------
--|--|--|--|--|--|--|--| | Domain: | Expressions and Equations | | | | | | | | | Cluster: | Solve real-life and mathematical problems using numerical and algebraic expressions and equations. | | | | | | | | | Knowledge Targ | ets | Reasoning Targets | | | | Performanc | e Skills Targets | Product Targets | |---|---|--|---|--------------------------------------|----------------------|------------|---|--| | Convert between as appropriate. | n numerical forms | posed with posit any form (whole using tools strate Apply properties numbers in any factors and Assess the reaso | ive and negative rand negative rand numbers, fraction egically. | alculate with ers using mental | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Standard
with code: | 7.EE.4ab Use variables to represent quantities in a real-world or mathematical problem, and construct simple equations and inequalities to solve problems by reasoning about the quantities. a. Solve word problems leading to equations of the form $px + q = r$ and $p(x + q) = r$, where p , q , and r are specific rational numbers. Solve equations of these forms fluently. Compare an algebraic solution to an arithmetic solution, identifying the sequence of the operations used in each approach. For example, the perimeter of a rectangle is 54 cm. Its length is 6 cm. What is its width? b. Solve word problems leading to inequalities of the form $px + q > r$ or $px + q < r$, where p , q , and r are specific rational numbers. Graph the solution set of the inequality and interpret it in the context of the problem. For example: As a salesperson, you are paid | | | | | | | |------------------------|--|--|--|--|--|--|--| | | \$50 per week plus \$3 per sale. This week you want your pay to be at least \$100. Write an inequality for the number of sales you need to make, and describe the solutions. | | | | | | | | Domain: | Expressions and Equations | | | | | | | | Cluster: | Solve real-life and mathematical problems using numerical and algebraic expressions and equations. | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | ets | Reasoning Targets | | Performa
Skills Tar | | Product
Targets | | | | |--|---|--|--|---|--|---------------------------------|-------------------------|-------------------------------------|---| | Fluently solve eq
the form $px + q =$
+q) = r with spec-
accuracy.
Identify the sequitor
operations used
algebraic equation
form $px + q = r$ and
= r.
Graph the solution
the inequality of
px + q > r or $px +where p, q, and rspecific rational of$ | er and $p(x)$ ed and Hence of to solve an on of the and $p(x + q)$ on set of the form $q < r$, or are | Use variables and constraint $p(x + q) = r$ from reasolve word problems leas where p , q , and r are specific compare an algebraic so of the operations used in 54 cm. Its length is 6 cm using only the formula for arithmetic solution by so Solve word problems leas where p , q , and r are specific the solution seems. | I-world and mathe ading to equations ecific rational number olution to an arithm neach approach. For perimeter (P=2I+ abstituting values in ecific rational number decific decification number decific rational number decific rational number decification dec | matical problems. of the form $px + q$ pers. netic solution by id for example, the pers. This can be answered to the formula. It is of the form $px + q$ pers. | = r and $p(x + q)$ =
entifying the sequerimeter of a rectal
ered algebraically
r by finding an
q > r or $px + q < r$, | r,
uence
engle is
v by | | | | | Make sense of problems and persevere in solving them. | Reason abstr
and quantita | | Model with mathematics. | | | | r and make
tructure. | Look for an regularity i reasoning. | • | | Grade Level/ C | Grade Level/ Course (HS): 7 th Grade | | | | | | | | |---------------------|---|--|--|--|--|--|--|--| | Standard with code: | 7.G.1 Solve problems involving scale drawings of geometric figures, including computing actual lengths and areas from a scale drawing and reproducing a scale drawing at a different scale. | | | | | | | | | Domain: | Geometry | | | | | | | | | Cluster: | Draw, construct, and describe geometrical figures and describe the relationships between them. | | | | | | | | | Type:k | KnowledgeReasoningPerformance SkillXProduct | | | | | | | | | Knowledge Ta
| rgets | Reasoning Targ | gets | Performance Skills | Product Targets | | | | |---|---|--|--|--------------------------------------|----------------------|--------------------------------------|---------------------------|--| | Use ratios and p
create scale dran
Identify correspondential
scaled geometri
Compute length
scale drawings usuch as proporti | onding sides of c figures s and areas from using strategies | · · | involving scale draves using scale facto | _ | | | drawin
propor
geome | duce a scale g that is tional to a given tric figure using rent scale. | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a
make use
structure. | | Look for and express regularity in repeated reasoning. | | Grade Level/ C | Course (HS): 7 th Grade | |---------------------|---| | Standard with code: | 7.G.2 Draw (freehand, with ruler and protractor, and with technology) geometric shapes with given conditions. Focus on constructing triangles from three measures of angles or sides, noticing when the conditions determine a unique triangle, more than one triangle, or no triangle. | | Domain: | Geometry | | Cluster: | Draw, construct, and describe geometrical figures and describe the relationships between them. | | Туре: | KnowledgeReasoningXPerformance SkillProduct | | Knowledge Targ | gets | Reasoning Targets | | | Performand | e Skills Targets | | Product Targets | |---|---|--|-------------------------|--------------------------------------|--|----------------------|---|--| | Know which conditions create unique triangles, more than one triangles, or no triangle. Make sense of Reason | | | | | Construct tr
measures to
unique triar
no triangle of
(freehand,
technology)
Construct tr
measures to
unique triar
no triangle of
(freehand,
technology) | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | Attend to precision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ C | Grade Level/ Course (HS): 7 th Grade | | | | | | | | |---------------------|---|--|--|--|--|--|--|--| | Standard with code: | 7.G.3 Describe the two-dimensional figures that result from slicing three-dimensional figures, as in plane sections of right rectangular prisms and right rectangular pyramids. | | | | | | | | | Domain: | Geometry | | | | | | | | | Cluster: | Draw, construct, and describe geometrical figures and describe the relationships between them. | | | | | | | | | Туре: | Knowledge XReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | Performance Skills | Targets | Produc | t Targets | |--|---|---|-------------------------|--------------------------------------|----------------------|--------------------------------------|--------|--| | of a 3D figure. | the cross-section | Analyze three-dimensional shapes by examining two dimensional cross-sections. | | | | | | | | Describe the two-dimensional figures that result from slicing a three-dimensional figure such as a right rectangular prism or pyramid. | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a
make use
structure. | | Look for and express regularity in repeated reasoning. | | Grade Level/Course (I | Grade Level/Course (High School): 7 th Grade | | | | | | | |-----------------------|--|--|--|--|--|--|--| | Standard with | .4 Know the formulas for the area and circumference of a circle and use them to solve problems; give an informal | | | | | | | | Code: | derivation of the relationship between circumference and area of a circle. | | | | | | | | Domain: | Geometry | | | | | | | | Cluster: | Solve real-life and mathematical problems involving angle measure, area, surface area, and volume. | | | | | | | | Type:Knowled | ge X Reasoning Performance Skill Product | | | | | | | | Knowledge Targets | | Reasoning Targets | | Performance SI | kill Targets | Product Ta | rgets | |---|--|--|---|--------------------------------------|----------------------|--|--| | Know the parts of a radius, diameter, ar circumference, centre Identify π. Know the formulas circumference of a Given the circumference find its area. Given the area of a circumference. | circle including rea, ter, and chord. for area and circle | Justify that π can be decircumference and dia Apply circumference of solve mathematical and problems Justify the formulas for circumference of a circumference of a circumference and are circumference and are | meter of a circle. r area formulas to d real-world r area and cle and how they elationship between | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for
and make
use of
structure. | Look for
and express
regularity in
repeated
reasoning. | | Grade Level/Cours | Grade Level/Course (high School): 7 th Grade | | | | | | | |--|---|--|--|--|--|--|--| | Standard with | .5 Use facts about supplementary, complementary, vertical, adjacent angles in a multi-step problem to write and | | | | | | | | Code: | solve simple equations for an unknown angle in a figure. | | | | | | | | Domain: | Geometry | | | | | | | | Cluster: | Solve real-life and mathematical problems involving angle measure, area, surface area, and volume. | | | | | | | | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targets | | Reasoning Targets | | Performance Ski | II Targets | Product Target | ts | |--|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Identify and recognize types of angles: supplementary, complementary, vertical, adjacent. Determine complements and supplements of a given angle. | | Determine unknown angle measures by writing and solving algebraic equations based on relationships between angles. | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/Course (High School): 7 th Grade | |
 | | | | |---|--|--|--|--|--|--| | Standard with Code: | Standard with Code: 7.G.6 Solve real-world and mathematical problems involving area, volume, and surface area of two- and three- | | | | | | | | dimensional objects composed of triangles, quadrilaterals, polygons, cubes, and right prisms. | | | | | | | Domain: | Geometry | | | | | | | Cluster: | Solve real-life and mathematical problems involving angle measure, area, surface area, and volume. | | | | | | | Type:Knowledge | XReasoningPerformance SkillProduct | | | | | | | Knowledge Target | s | Reasoning Targe | ets | Performance Skill Targets | | Product Targets | | |---|---------------------------------------|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--| | Know the formulas for area and volume and then procedure for finding surface area and when to use them in real-world and math problems for two- and three-dimensional objects composed of triangles, quadrilaterals, polygons, cubes, and right prisms. | | Solve real-world and math problems involving area, surface area and volume of two- and three-dimensional objects composed of triangles, quadrilaterals, polygons, cubes, and right prisms. | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): 7 th Grade | |---------------------|---| | Standard with code: | 7.SP.1 Understand that statistics can be used to gain information about a population by examining a sample of the population; generalizations about a population from a sample are valid only if the sample is representative of that population. Understand that random sampling tends to produce representative samples and support valid inferences. | | Domain: | Statistics and Probability | | Cluster: | Use random sampling to draw inferences about a population. | | Type:Kno | wledgeXReasoningPerformance SkillProduct | | Knowledge Targe | ets | Reasoning Targe | ets | | Performance | e Skills Targets | Product Targets | |---|---|--|--|--|-----------------------|-------------------------------------|--| | Know statistics to population, sample random sampling valid, biased and Recognize sample such as convenie systematic, and with the sample such that gener | erms such as ple, sample size, g, generalizations, unbiased. ing techniques ence, random, voluntary. alizations about a a sample are valid e is | Apply statistics t
from a sample of
Generalize that i | o gain information f the population. random sampling t | about a populatio
ends to produce
rt valid inferences. | | - July Luigets | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. |
end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course (HS): 7 th Grade | | | | | | | |------------------------|---|--|--|--|--|--|--| | Standard
with code: | 7.SP.2 Use data from a random sample to draw inferences about a population with an unknown characteristic of interest. Generate multiple samples (or simulated samples) of the same size to gauge the variation in estimates or predictions. For example, estimate the mean word length in a book by randomly sampling words from the book; predict the winner of a school election based on randomly sampled survey data. Gauge how far off the estimate or prediction might be. | | | | | | | | Domain: | Statistics and Probability | | | | | | | | Cluster: | Use random sampling to draw inferences about a population | | | | | | | | Type:Kn | owledge XReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |---|---------------------------------------|--|---|--------------------------------------|----------------|-------------|-------------------------------------|--| | Define random s Identify an appre | sample. | Analyze & interprinterences about characteristic of Generate multipressense same size to det | Analyze & interpret data from a random sample to draw inferences about a population with an unknown characteristic of interest. Generate multiple samples (or simulated samples) of the same size to determine the variation in estimates or predictions by comparing and contrasting the samples. | | | | e skiiis Taigets | riouuci iaigeis | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atter
preci | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Standard with code: | 7.SP.3 Informally assess the degree of visual overlap of two numerical data distributions with similar variabilities, measuring the difference between the centers by expressing it as a multiple of a measure of variability. For example, the mean height of players on the basketball team is 10 cm greater than the mean height of players on the soccer team, about twice the variability (mean absolute deviation) on either team; on a dot plot, the separation between the two distributions of heights is noticeable. | | | | | | | |---------------------|--|--|--|--|--|--|--| | Domain: | Statistics and Probability | | | | | | | | Cluster: | Draw informal comparative inferences about two populations | | | | | | | | Knowledge Tar | gets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |---|--|---|---|---|----------------|-----------------|-------------------------------------|--| | Identify measur
tendency (mear
mode) in a data
Identify measur
including upper
quartile, upper
maximum, lowe
minimum, rang
range, and mea
deviation (i.e. b
plots, line plot, | n, median, and
distribution. Tes of variation quartile, lower extreme-er extreme-e, interquartile n absolute ox-and-whisker | visually compari
degree of visual
Compare the dif
tendency in two
measuring the d | umerical data distring data displays, an overlap. ferences in the me numerical data disifference between a multiple of a mea | asure of central stributions by the centers and | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atter
preci | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): 7 th Grade | | | | | | | | | | |---------------------|---|--|--|--|--|--|--|--|--|--| | Standard with code: | 7.SP.4 Use measures of center and measures of variability for numerical data from random samples to draw informal comparative inferences about two populations. For example, decide whether the words in a chapter of a seventh-grade science book are generally longer than the words in a chapter of a fourth-grade science book. | | | | | | | | | | | Domain: | Statistics and Probability | | | | | | | | | | | Cluster: | Cluster: Draw informal comparative inferences about two populations. | | | | | | | | | | | Туре:I | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | | | Knowledge Targe | ets | Reasoning Targe | ets | | Perfo | ormance Skills Targets | Product Targets | |---|---------------------------------------|--|---|--------------------------------------|----------------------|-------------------------------------|--| | Find measures of | Find measures of central tendency | | rpret data using m | easures of central | | | | | (mean, median, a | and mode) and | tendency and va | riability. | | | | | | (mean, median, and mode) and measures of variability (range, quartile, etc.). | | | omparative inferer
n random samples. | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | e Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: 7 th Grade | | | | | | | | | |---------------------|--|--|--|--|--|--|--|--|--| | Standard with code: | , , | | | | | | | | | | Domain: | Statistics and Probability | | | | | | | | | | Cluster: | uster: Investigate chance processes and develop, use, and evaluate probability models. | | | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | | Knowledge Targ | gets | Reasoning Targe | ets | | Performance | e Skills Targets | Product Targets | |--|---|--|---|---|-----------------------|-------------------------------------|--| | Know that probas as a number beto the Know that a ran probability of ½ happen Know that as procloser to 1 it is in to happen Know that as procloser to 1 it is in the happen | ability is expressed tween 0 and 1. dom event with a is equally likely to obability moves ncreasingly likely | Draw conclusion | s to determine tha
mber of favorable | et a greater likeliho
outcomes approac | remained | z skiiis ruigets | Troduct rangets | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. |
end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse: 7 th Grade | | | | | | | | | | |---------------------|---|--|--|--|--|--|--|--|--|--| | Standard with code: | 7.SP.6 Approximate the probability of a chance event by collecting data on the chance process that produces it and observing its long-run relative frequency, and predict the approximate relative frequency given the probability. For example, when rolling a number cube 600 times, predict that a 3 or 6 would be rolled roughly 200 times, but probably not exactly 200 times. | | | | | | | | | | | Domain: | Statistics and Probability | | | | | | | | | | | Cluster: | Investigate chance processes and develop, use, and evaluate probability models. | | | | | | | | | | | Type:I | Knowledge X_ReasoningPerformance SkillProduct | | | | | | | | | | | Knowledge Targets | | | Reasoning T | argets | | Performance Skills Targets | | | |---|--|--|--|---|-----------------------|-------------------------------------|--|--| | Determine relative frequency (experimental probability) is the number of times an outcome occurs divided by the total number of times the experiment is completed | | | and theoreti
large numbe
Predict the r | ical probabilities by
ers
elative frequency (| | | | | | problems and persevere in and quantitatively. arguments | | struct viable
iments and
que the
oning of
ers. | Model with mathematics. | Use appropriate tools strategically. |
end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | Grade Level/ Co | ourse: 7 th Grade | | | | | | | | | | | |--|---|---|---|-------------------------|---|----------------------|-------------------------------------|--|--|--|--| | Standard with code: | | | | | | | | | | | | | Domain: | Statistics and Pr | | | | | | | | | | | | Cluster: Type: | Investigate chance processes and develop, use, and evaluate probability models. KnowledgeXReasoning Performance SkillProduct | | | | | | | | | | | | ,, | | | Reasoning Targets | | | Performance Skil | Product Targets | | | | | | Recognize uniform (equally likely) probability. Use models to determine the probability of events | | Deve
not b
data | to dete
me/eve
op a pro
e unifor
generate
ze a pro
niform o | obability model | (which may g frequencies in ce process. | in | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct via arguments a critique the reasoning of others. | | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | Grade Level/ Co | ourse: 7 th Grade | |---------------------|---| | Standard with code: | 7.SP.8abc Find probabilities of compound events using organized lists, tables, tree diagrams, and simulations. a. Understand that, just as with simple events, the probability of a compound event is the fraction of outcomes in the sample space for which the compound event occurs.
b. Represent sample spaces for compound events using methods such as organized lists, tables and tree diagrams. For an event described in everyday language (e.g. "rolling double sixes"), identify the outcomes in the sample space which compose the event. c. Design and use a simulation to generate frequencies for compound events. For example, use random digits as a simulation tool to approximate the answer to the question: If 40% of donors have type A blood, what is the probability that it will take at least 4 donors to find one with type A blood? | | Domain: | Statistics and Probability | | Cluster: | Investigate chance processes and develop, use, and evaluate probability models. | | Туре: | Knowledge X Reasoning Performance Skill Product | | Knowledge Tar | gets | Reasoning | Fargets | | Performance Skil | ls Targets | Product Targets | |---|--|---|--|---|----------------------|-------------------------------------|--| | event. Know that the property compound ever outcomes in the which the comp | et is the fraction of
e sample space for
sound event occurs.
comes in the sample
eryday event. | organized list analyze the Choose the organized list represent so | oilities of compound sts, tables, tree dia outcomes. appropriate method sts, tables and tree ample spaces for column to for compound ever | grams, etc. and od such as ediagrams to ompound events. | | | | | problems and persevere in solving them. and quantitatively. arg crit rea | | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. |